Aerosol-cloud interactions in the GMI: Current status and future directions Athanasios Nenes and Nicholas Meskhidze School of Earth and Atmospheric Sciences School of Chemical and Biomolecular Engineering Georgia Institute of Technology, Atlanta, GA GMI Science meeting, June 2005 photo: S.Lance # GMI and aerosol-cloud interactions: status Currently accomplished - Installed the GMI code at Georgia Tech SGI workstations. - Began implementing aerosol-cloud interaction modules - ✓ The type of cloud-relevant information changes with the met fields used (DAO, GISS). - ✓ Currently using DAO. - ✓ Wrote basic routines to diagnose large-scale relative humidity and cloud fraction from met fields - ✓ Cloud properties are then calculated from parameterizations. - Aerosol-cloud droplet parameterizations implemented - ✓ Boucher and Lohmann (1995) empirical - ✓ Abdul-Razzak and Ghan (1998 and later) mechanistic - ✓ Nenes and Seinfeld (2003 and later) mechanistic ## Empirical aerosol-drop parameterizations #### Pros - Simple to implement. - Fast computation. #### Cons - Empirical - No physical basis. - Large uncertainty • ... Aerosol sulfate concentration We use empirical correlations as a "benchmark". ## Mechanistic aerosol-drop parameterizations #### Pros - Explicit representation of aerosol chemistry and size distribution. - •Explicitly calculate droplet number and size distribution based on physical parameters #### Cons - Relatively slower - Need for subgrid cloud dynamics (updraft velocity). These quantities are not available from GMI and must be inferred. Updrafts are usually prescribed or diagnosed from large-scale TKE resolved in the GCM. The latter is not available in GMI. We also use an alternative proposed by Lance et al., JGR, (2004) to infer the updrafts from combination of empirical correlations. ## Inferring in-cloud updraft velocity Empirical correlations can be used to obtain "effective" updraft for use with mechanistic schemes. N_d, N_{total}, m_{so4} + Mechanistic Parameterization Determine the "effective" updraft. This is then used as a "basecase" updraft for further perturbation experiments. ## Inferring in-cloud updraft velocity: issues Empirical correlations may yield unrealistic cloud dynamics. The problem appears at marine/clean environments. Polluted areas give "reasonable" updrafts Nenes, in preparation # Inferred "effective" updraft velocity - Updrafts reasonable and insensitive to $[SO_4]$ when > 2-5 $_g$ m⁻³ (good). - Pristine (clean) environments always have higher updrafts. Not surprising; correlations were derived from polluted areas. - Set the max updraft to 2 m s⁻¹ Input quantity: Aerosol Sulfate January 1998 **June 1997** **Input quantity: Cloud Liquid Water Content** January 1998 **June 1997** Met field used: DAO **Derived quantity: Cloud Fraction** January 1998 **June 1997** Cloud Fraction is diagnosed from grid-scale RH using Sundqvist scheme **Derived quantity: Cloud Droplet Number** January 1998 **June 1997** Boucher and Lohmann (1995) empirical parameterization is used. **Derived quantity: Effective Radius** January 1998 **June 1997** **Derived quantity: Cloud Albedo** January 1998 **June 1997** ## Short term "products" with GMI #### Evaluate simulations Make sure cloud effective radius and optical depth are reasonable. #### Indirect forcing assessments Perform an indirect forcing calculation, where the contribution of anthropogenic aerosol to cloud optical depth (and its forcing) is assessed. Explicitly test sensitivity of indirect forcing estimates to: - Met field - Cloud droplet parameterization - Aerosol mixing state - Chemical effects (constrain using data obtained from field/lab experiments on CCN activation) ## Short term "products" with GMI #### Continue development of parameterizations - Derived formulations for **sectional** (Nenes and Seinfeld, 2003) and **lognormal** (Fountoukis and Nenes, JGR, in press) aerosol. - Included size-dependant mass transfer of water vapor to droplets which eliminated underestimation tendency in parameterized droplet number (Fountoukis and Nenes, JGR, *in press*). - Explicitly can treat partially soluble organics that alter surface tension and accommodation coefficient (Fountoukis and Nenes, JGR, *in press*). - Included the effect of condensable gases (Nenes, in preparation). - Deriving formulations with entrainment and in-cloud chemistry. #### Continue in-situ evaluation of parameterizations - Have three in-situ aerosol-cloud datasets for the evaluation, that cover climatically important cloud/aerosol types. Will get more this summer - Use datasets to evaluate all parameterizations used in GMI # CRYSTAL-FACE Evaluation Shallow Cumulus **CIRPAS Twin Otter** Parameterization agrees with observed CDNC within experimental uncertainty Single updraft sufficient to describe CDNC α~ 0.03 – 0.08within updraftuncertainty ### **CSTRIPE Evaluation Coastal Stratocumulus** **Parameterization** agrees with observed CDNC **Gaussian PDF of** updraft velocity is sufficient to capture CDNC Single updraft captures almost as well, with larger uncertainty # ICARTT Evaluation Continental Stratus **CIRPAS Twin Otter** Downwind of power plant south of Detroit on stratus clouds extending over Lake Erie. ## Implications of this work for other GMI efforts **Effective Radius used in photochemistry** **Default scheme** What we calculate ## Implications of this work for other GMI efforts Cloud optical depth used in photochemistry Default scheme What we calculate Cloud optical depth different in anthropogenicaly influenced regions